
Langebæk:log

Produktion
på tværs af
landegrænser

Optimalt samspil mel-

lem økonomi, adgang

til markeder, arbejds-

kraft og teknologi.

Side 3 : 4

Nyt
pakkeanlæg

Enkel og gennem-

tænkt pakkeløsning

til Chr. Hansens

dybfrosne enzymer.

Side 5

Optimering
af forsynings-
kæden

Diplom-Is effektiv-

iserer, skaber bedre

arbejdsforhold og

sparer millioner.

Side 6 : 7

1.250.000 m3
lagerplads

Norges mest moderne

lager imponerer ikke

blot med størrelsen

men også med høj

automatisering.

Side 10 : 11

Nyt højlager
til pibetobak

Brandreglerne var

en udfordring for

Scandinavian

Tobacco Group.

Side 12

Ny mærknings-
ordning for
erhvervs-
ejendomme

Nu kan erhvervs-

ejendomme få papir

på deres logistiske

egnethed.

Side 14

Nummer

2012 8
Nænsomme robotter pakker grønt
Netto har taget ny teknologi i brug til håndtering af frugt og grønt.

Side 8 : 9

Langebæk:log Side 2 : 3

Det er tid til at se fremad. Flere virksomheder

interesserer sig nu for fremadrettede investeringer

– hvilket bestemt ikke var på agendaen for blot et

eller to år siden. Der er stigende opmærksomhed

på betydningen af at analysere hele forsyningskæ-

den, når man søger at indrette sig mere effektivt.

Samtidig bliver gamle dogmer, der har haft deres

eksistensberettigelse før i tiden, kritisk vurderet. Der

begynder faktisk at ske en del rundt omkring, og

de positive tegn giver os grund til optimisme.

I forhold til udflytning er dagsorden generelt skiftet.

Det er ikke længere et spørgsmål om enten eller,

men oftere en kombination. Man behøver ikke

udflage alt, men må stille skarpt på, hvad det giver

mening at beholde her i landet, og hvad det giver

mening at lægge ud. Det handler om at se på virk-

somhedens samlede kompetencer, ressourcer og

muligheder – og fx udnytte forskellige produktions-

enheder uden særlig skelen til landegrænser. Som

en del af helhedsperspektivet på virksomheden

indgår også den viden og historik, der kan være

akkumuleret i den hjemlige produktion. Det er

afgørende med en komplet stillingtagen, som inklu-

derer hjemmebanefordelene samt fx det udstyr, der

er til rådighed her.

Overvejelserne skal løftes til et strategisk niveau

med fokus på, hvor og hvordan vi giver både

produkt og proces mest mulig værdi – og så skal

den samlede løsning eksekveres konsekvent. Vi skal

differentiere både på gulvet og på makroniveau og

kombinere de forskellige brikker fordomsfrit ud fra

et helhedsperspektiv. Hvordan er arbejdsstyrken fx

forankret i virksomheden? Synet på ansættelses-

forhold er en af de ting, der revideres, når man i

dag benytter sig af ansættelser på kontrakt i mere

udbredt grad end tidligere. Det giver lidt højere

omkostninger i det daglige, men gør det også nem-

mere at agere, når der sker markedsudsving.

En anden tendens er øget fokus på kerneforretnin-

gen, og det betyder, at stadig flere virksomheder

outsourcer klassiske, indre opgaver som fx logistik.

Mange af vores kunder har en enorm logistik, men

deres unikke kvaliteter ligger koncentreret om det,

de producerer – og handler ikke nødvendigvis om

optimal udnyttelse af lagerkapaciteten. Hvis man

er god til at producere, skal virksomheden så også

rumme fagekspertise i forhold til at opmagasinere

og distribuere?

I dette nummer belyser vi nogle af de udfordring-

er, vores kunder står over for, og de løsninger, vi

i fællesskab har fundet frem til – på grundlag af

en vurdering af virksomhedens samlede, logistiske

behov både nu og i fremtiden.

Udgiver: Langebæk Logistik A/S, Gydevang 24, 3450 Allerød,
Telefon +45 4495 5555, e-mail info@langebaek.com, www.langebaek.com

Redaktion: Peter Gyldendal (ansv.)

Tekst: PressWire

Layout: Horisont Gruppen a/s

Foto: Torben Nielsen

Tryk: KLS Grafisk Hus

For yderligere information besøg www.langebaek.com

© 2012 Langebæk Logistik A/S.
Alle varemærker, firmanavne og logoer
i denne udgave af Langebæk:log tilhører
deres respektive ejere.

Langebæk:log

Fordele ved produktion
på tværs af landegrænser –
med base i Danmark
Udflytning af arbejdspladser har i en årrække stået højt på dagsordenen, og der har tilsyneladende været store gevinster at hente ved at

etablere produktion i lavtlønslande som Østeuropa og Asien. I dag er der imidlertid gode grunde til se bredere på mulighederne for både

at effektivisere en eksisterende produktion og outsource elementer af den. Vi har mødt et par af de virksomheder, som har valgt at bevare

hovedproduktionen i Danmark, samtidig med at dele af produktionen foregår udenlands.

Smartere indretning af produktion, logistik og

lagerfaciliteter kan i mange tilfælde bidrage

mindst ligeså meget til at reducere omkost-

ninger som en udflytning, hvor man primært

fokuserer på at mindske omkostninger gennem

lavere lønninger. I dette tema har vi valgt at se

nærmere på et par af de virksomheder, som

gennem forandringsprojekter og ny effek-

tivisering i produktionen har fundet holdbare

businesscases i at fortsætte hovedproduktionen

i Danmark. Det sker ikke på grund af fædre-

landskærlighed, men fordi det giver de bedste

betingelser for et optimalt samspil mellem

økonomi, adgang til markeder og arbejdskraft

og den til rådighed stående teknologi.

En række fordele
ved at være i Danmark
Virksomheden Dolle, der ligger i Frøstrup, har

specialiseret sig i at producere og udvikle loft-

strapper. Trapperne sælges typisk som færdige

sæt, der eftermonteres. Produkterne eksport-

eres til en lang række lande, primært i Europa.

Selvom Dolles produkter er markedsledende og

af høj kvalitet, har man gennem finanskriser

mærket pres fra flere sider. Alligevel har man

– trods konkurrence fra billigere, udenlandske

konkurrenter – haft en stigende volumen på

faciliteten i Frøstrup og dermed behov for øget

produktionskapacitet.

”Tidligere ville man nok sige, at vi var i en

situation, hvor udflytning ville være en naturlig

reaktion. Men vi har valgt en anden vej, hvor

vi effektiviserer vores produktionsanlæg og i

stigende omfang får leveret halvfabrikata fra

underleverandører,” siger Lars Torrild, COO hos

Dolle.

Han mener, at der er en række fordele ved at

være i Danmark for en virksomhed som Dolle.

”Vi er nærmere vores kunder og kan reagere

hurtigere på deres behov, men det primære

Loftstrapper og støbemaskiner

Dolle, som ligger i Frøstrup, er en af verdens største trappeproducenter og markedsførende på det europæiske marked.

Udover den danske fabrik, har Dolle fabrikker i Kina og Ukraine. Produkterne forhandles gennem detailkæder i mere end 40

lande på verdensplan, og over 90% af omsætningen afsættes på eksportmarkedet.

DISAs hovedprodukter er støbemaskiner og service til støberier verden over. DISA blev grundlagt i 1900 og er i dag, sammen

med Wheelabrator, en del af Norican Group, som er ejet af kapitalfinden Mid Europa Partners.

Peter Gyldendal, adm. direktør, partner

Christoph Ohly, partner

Lars Bek Jensen, direktør, partner

John Carstens, partner

Spirende optimisme og
skarp differentiering

››

Hos Langebæk tænker man i en

mere generel metodik, og det har

været både positivt og udfor-

drende at tænke ud af boksen

og søge løsninger i helt andre

brancher.

Lars Torrild, COO hos Dolle

“

”

Langebæk:log Side 4 : 5

for os i vores beslutning om at satse på vores

produktionsanlæg her i Danmark har været, at

vi har fået øjnene op for, i hvor høj grad det rent

faktisk kan lade sig gøre at effektivisere det,”

fortæller Lars Torrild.

I et samarbejde med Langebæk Logistik har

Dolle lagt planerne for et optimeret produk-

tionsapparat, der ikke blot øger effektiviteten

fra de nuværende 70 pct. udnyttelse til 90 pct.,

men som også giver en række muligheder for

produktion af mere komplekse trapper.

”Det var nødvendigt for os at tænke bredere

end blot at udvide produktionskapaciteten. Vi

har mange andre hensyn at tage som eksem-

pelvis at kunne producere rettidigt og fleksibelt,

og disse mål vil vi ikke kunne indfri gennem en

eventuel udflytning,” udtaler Lars Torrild.

Den omfattende øvelse, som Dolle har været

igennem, vil betyde, at virksomheden kan

konkurrere med virksomheder, der har lavere

lønomkostninger og mindre automatiserede

produktionsapparater. Det har krævet, at virk-

somheden har været åben over for ny teknologi

og metoder, som ikke traditionelt har været

benyttet i branchen.

”Hos Langebæk tænker man i en mere generel

metodik, og det har været både positivt og

udfordrende at tænke ud af boksen og søge løs-

ninger i helt andre brancher,” siger Lars Torrild.

Ny fabrik optimerer og bevarer
produktion i Danmark
DISA er en industrivirksomhed, som netop nu

står i en lignende proces. Virksomheden har en

rig historie for produktion af alt fra motorcykler

til legetøj og flyttede i 1960 til den eksisterende

adresse i Herlev. På samme tidspunkt købte

DISA et patent på en sandformemaskine, som

blev starten på en global støberiindustri. DISAs

340 medarbejdere i Danmark – og lige så

mange ansatte i udlandet – udvikler og produ-

cerer i dag støberimaskiner og udstyr til primært

bilindustrien.

Fabrikken i Herlev er bygget efter de aktuelle

behov for ca. 50 år siden, og den er blevet

udvidet i takt med ændrede produktionsbehov.

Bygninger og indretning er utidssvarende og har

høje driftsomkostninger hvilket begrænser

mulighederne. Det har igangsat et flytteprojekt

til Høje Taastrup med helt nye muligheder for

optimering af produktion og administration.

I den nye fabrik bliver kontorareal og produk-

tionsareal reduceret med ca. 40 pct., samtidigt

med at administration og produktion bliver

integreret i en åben bygning, der giver nye

muligheder for at udvikle relationer i organisa-

tionen. En reduktion af de faste omkostninger,

optimeret layout af produktion og lager, fokus

på nøglekompetencer samt optimering af

administrative processer vil reducere produk-

tionsomkostningerne og være med til at sikre en

fortsat produktion i Danmark. Her er der nemlig

god adgang til kompetencer og markeder samt

muligheder for optimering gennem automati-

sering og logistikoptimering.

”Det er et meget ambitiøst projekt, vi er i gang

med. Vi har en god case for fortsat at kunne

være lønsomme i Danmark ved blandt andet at

nedbringe gennemløbstiden for vores montage-

forløb og forarbejdning og indføre effektivi-

seringer af lager og logistikprocesser. Samtidig

arbejder vi med procesforbedringer i hele

organisationen, så vi hele tiden udfordrer os

selv til at optimere alle funktioner fra salgspro-

cessen til installation af færdige produkter hos

kunderne. Det er nemmere at gøre i Danmark

end i Fjernøsten, og vi mener, det er vigtigt at

fastholde processer og produktion tæt på vores

udviklingsafdeling her i Danmark, samtidigt med

at vi outsourcer knapt så kompetencekrævende

processer,” siger Poul Erik Arre, der er Global

Director EH&S hos DISA.

For at forankre den nye orientering i hele

organisationen har DISA indledt et foran-

dringsledelsesprojekt. Det hedder ”Kys Frøen”

og er opkaldt efter frøerne i en lille sø, som

ligger på den nye lokation i Taastrup. Frøerne

i søen har haft en helt konkret indflydelse på

den nye fabrik. Frøerne er nemlig fredede, og

det begrænsede fabrikkens layout. Løsningen

blev et ”hak” i bygningen, som har givet plads

til både lastbiler, bygning – og frøer. Det er sket

uden at gå på kompromis med de oprindelige

effektiviseringsmål.

Historien med frøerne og de efterfølgende

omstillinger har DISA taget til sig som et billede

på den fleksibilitet, virksomheden og medarbe-

jderne skal igennem. 50 medarbejdere er med i

en arbejdsgruppe, der med en frø som logo skal

hjælpe organisationen til at tage de nødvendige

spring.

”Frøen er for os blevet et symbol på omstilling

og på, hvad der skal til, for at vi kan fortsætte

med at være en succesfuld virksomhed med

base i Danmark,” siger Poul Erik Arre.

Lønsom dansk produktion
Fælles for Dolle og DISA gælder, at de er dele

af internationale koncerner og for en umid-

delbar betragtning kunne være kandidater til

at rykke deres samlede produktion til udlandet.

Men Dolles fabrik i Ukraine skal netop være

med til at understøtte en mere lønsom, dansk

produktion i fremtiden. Det sker ved, at man i

Ukraine kan producere de elementer, som bedst

kan svare sig at få fremstillet i et lavtlønsland,

og dermed får man halvfabrikata, der kan

samles med højteknologi i Danmark inden for

rammerne af et veltilrettelagt, logistisk system.

På den måde udnytter virksomheden på bedste

vis fordelene ved at producere både i Danmark

og i udlandet.

››

www.chr-hansen.com

Det er ikke optagelser til en science fiction-film, men det ligner det, når medarbejdere hos Chr. Hansen A/S bevæger sig rundt i beskyt-

telsesdragter og henter kulturer ved en temperatur på minus 55 grader. Det skal foregå manuelt i virksomhedens kulturlager på Avedøre

Holme, fordi ingen automatiseret varehåndtering kan fungere under de forhold. Men så snart kulturerne er hentet, tager et spritnyt

anlæg over og sikrer lynhurtig og ikke mindst ergonomisk gennemtænkt håndtering og levering.

Et nyt pakkeanlæg til Chr. Hansen A/S’ dyb-

frosne kulturer er netop taget i brug. Det skal

sikre lynhurtig, præcis og effektiv levering af

kulturer til alverdens producenter af mejeri-

produkter. Særlig i yoghurtproduktion spiller

kulturer en helt afgørende rolle for smag og

konsistens, og Chr. Hansen har specialiseret sig

i opformering, produktion og kombination af

de helt rigtige kulturer til formålet. Det er kun

meget få virksomheder i verden, der mestrer

den disciplin, og det har skabt vækst for Chr.

Hansen samt behov for nye løsninger til at

håndtere efterspørgslen.

Blandt andet har øget kapacitet været en

nødvendighed for at følge med efterspørgslen,

og præcision i leveringerne kan være med til

at minimere mængden af varer på de centrale

lagre, hvor temperaturen ikke må komme over

minus 55 grader. Dermed kan en udbygning af

lagrene udskydes.

Enkelt og overraskende effektivt
”Det er voldsomt dyrt at køle så meget, og kan

vi holde det på et minimum har vi allerede en

stor, potentiel besparelse,” fortæller Kim Gam-

meltoft, der er projektleder hos Chr. Hansen.

Han har netop taget det nye pakkeanlæg i drift,

og det fungerer efter hensigten.

Anlægget består af fire arbejdsstationer, hvor

fire personer fylder isolerede kasser med hen-

holdsvis pakker af tøris og poser med kulturer,

der enten netop er blandet efter kundens behov

eller er hentet direkte fra lager. Stationerne

fødes med tøris fra en automatisk transfervogn,

der servicerer samtlige stationer, og foambok-

sene leveres på to transportbånd, alt efter om

de er store eller små. Arbejdsstationerne inde-

holder desuden hver en labelprinter, som sikrer

korrekte data på hver kasse.

”Noget, der tiltalte os ved denne løsning, er, at

den er forholdsvis lavteknologisk, men samtidig

overraskende effektiv og gennemtænkt. Dertil

er den enkel at udbygge, hvis vi eksempelvis

ønsker en arbejdsstation mere eller vil sætte

en eller flere robotter op til at erstatte den

manuelle opfyldning af kasser,” fortæller Kim

Gammeltoft.

Pakkehåndtering samles ét sted
En af de ting, distributionschef Keld Olesen er

begejstret for, er den øgede fleksibilitet og mu-

ligheden for at pakke i to forskellige størrelser

kasser på hver arbejdsstation.

”Tidligere var vi nødt til at transportere varerne

manuelt, når en forsendelse skulle splittes op på

store og små kasser, nu kan vi gøre det hele ét

sted fra,” fortæller Keld Olesen.

Chr. Hansens produktionsapparat er nu parat

til væksten de kommende år, og der arbejdes

allerede i treholdsskift flere steder i virksom-

heden. Pakkeanlægget skal fra starten håndtere

pakning af over 160 kasser i døgnet, men

kapaciteten er langt større.

”Langebæk Logistik fik os til at se mere over-

ordnet på problemstillingen frem for isoleret at

vælge optimering af det eksisterende pak-

keri. Systemet er indledningsvist blevet dyrere,

men det kan skaleres og har en række effek-

tiviseringsgevinster, der kan understøtte vores

vækst de kommende år,” siger Kim Gammeltoft.

Unik viden om enzymer

Chr. Hansen udvikler og producerer ingredienser til fødevareindustrien, medicinalbranchen og foderindustrien. Fælles for de

mange produkter er, at de er baseret på unik viden om enzymer, kulturer og naturlige farver, og virksomheden besidder en

enestående forskningsmæssig styrke, hvilket betyder, at der løbende udvikles og patenteres nye produkter. Chr. Hansen har

eksisteret i mere end 130 år og er i dag en vækstvirksomhed, der er noteret på Nasdaq OMX Copenhagen. Virksomheden har

2.300 medarbejdere i flere end 30 lande.

www.dolle.dk
www.disagroup.com

Det er et meget ambitiøst projekt,

vi er i gang med. Vi har en god

case for fortsat at kunne være

lønsomme i Danmark ved blandt

andet at nedbringe gennemløb-

stiden for vores montageforløb og

forarbejdning og indføre effektivi-

seringer af lager og logistikpro-

cesser.

Poul Erik Arre,
Global Director EH&S hos DISA

“

”

Nyt pakkeanlæg til
Chr. Hansens dybfrosne kulturer

Langebæk:log

Udfordring

Udfordringen har været at opbygge

det mest profitable lager og distri-

butionssystem for is på det norske

marked. Diplom-Is har haft et behov

for kvalitetssikring og forandrings-

ledelse i den proces samt mere

praktiske udfordringer som at sørge

for fornuftige arbejdsforhold for med-

arbejdere i frostanlæg. Diplom-Is har

haft behov for at se projektet som en

helhed og tage skridtene fra analyse

til implementering sideløbende med

den daglige produktionsgang.

Løsning

•	� Kvalitetssikring af Diplom-Is’

egne projektoplæg

•	 Forandringsledelse

•	� Centralisering og nedlæggelse

af udvalgte lagre

•	 Lageroptimering

•	 Plukke- og pakkeløsning

•	� Revurdering og optimering af

hele forsyningskæden

Forventede resultater

•	� Øget dynamik i plukke- og

pakkefunktionen

•	� Højere kapacitet med anvendelse

af færre ressourcer

•	� Øget produktivitet med samme

antal medarbejdere

•	 Øget centralisering

•	� Bedre ergonomi i form af varen

til manden-princippet samt

højdejusterede pakkestationer

Side 6 : 7

Diplom-Is optimerer
forsyningskæden
Når Diplom-Is i Norge til næste år skal forsyne isglade nordmænd med is, kommer det til at foregå fra et nyt storlager, der afløser

en række mindre depoter. Lageret får et nyt plukke- og pakkesystem, og hele virksomhedens supply chain vil blive strømlinet.

Det skal være med til at underbygge større lønsomhed og leveringssikkerhed. Det er vigtigt i et marked, hvor ordretilgangen først

og fremmest bestemmes af vejrudsigten, lyder det fra Diplom-Is, der er Norges absolut største isproducent.

Fleksibilitet er et helt afgørende nøgleord for

Diplom-Is i Norge. Hvis ferievejret viser sig fra

sin bedste side i de uger, nordmændene er på

hytten, så bliver der solgt is i store mængder.

Omvendt er der ikke meget at lave for Diplom-

Is’ distributionsled henover vinteren, når is mest

af alt er noget, der hober sig op som tapper

uden for vinduerne.

Disse ekstreme sæsonudsving påvirker Diplom-Is

i alle led af produktionen og forsyningskæden.

Diplom-Is er Norges største isproducent, og

depotstrukturen har traditionelt været opbygget

af et større antal mindre lagre og pakkecentre

placeret strategisk rundt om i landet. Denne

struktur er i sin tid opbygget for at have

produkterne så tæt på forbrugerne som muligt,

men den er omkostningstung, og de mange

håndteringer af produkter undervejs fra fabrik

til slutkunder giver ingen værdi for Diplom-Is.

Samtidigt oplever Diplom-Is i forbindelse med

højsæsonen et meget stort pres på alle led,

men først og fremmest på de centrale lagre i

Brevik og Gjelleråsen. Her arbejder tre gange

så mange medarbejdere, når der er travlt, end

i lavsæsonen – og det foregår i døgndrift. Det

kan give administrative problemer, risiko for

fejl og ergonomiske udfordringer, blandt andet

fordi iskasserne manuelt hentes i kølerum

med temperaturer ned til minus 28 grader og

transpoteres i stålbure med hjul. Diplom-Is kan

heller ikke allokere ressourcer fra distribution

til produktion, når dårligt sommervejr byder på

færre ordrer. Isene bliver nemlig af forskellige

hensyn overvejende produceret fra januar til juli.

Omlægning af forsyningskæden
fra produktion til forbruger
De udfordringer samt et ledelsesmæssigt krav

om større lønsomhed har iværksat et udviklings-

projekt, som skal omlægge al håndtering af is

fra lager til forbruger. Bård Schefte er projek-

tleder for produktion og logistik hos Diplom-Is,

og han er projektleder for omlægningen, der

skal koncentrere lagerkapaciteten til hoved-

lageret i Gjelleråsen.

”Diplom-Is har en så stor del af markedet i

Norge, at vi ikke regner med at kunne vækste

yderligere. Efter vi har valgt at fokusere 100 pct.

på det norske marked, betyder det, at vi skal

effektivisere for fortsat at kunne være lønsom-

me. Vi har haft mange projekter og forslag til,

hvordan vi kunne gøre det, men der har været

behov for at vurdere alle projekterne samlet og

kvalitetssikre de forarbejder, vi har gjort,” siger

Bård Schefte om den proces, der førte til, at

Diplom-Is engagerede Langebæk Logistik som

rådgiver på projektet.

Ved et eksportmøde arrangeret af Den Danske

Ambassade i Oslo i september 2011 mødte Bård

Schefte Langebæk Logistik, som med en række

gode referencer fra blandt andre bryggeriet

Ringnes og Diplom-Is’ ejer Tine BA allerede

havde dokumenteret sin kunnen på det norske

marked.

I fællesskab blev det besluttet at finde frem til

den mest profitable metode at distribuere is

på – fra produktion til forbruger. Gennem en

omfattende analyse af kundernes placering,

nuværende depoter, sortiment, produktionska-

pacitet samt det nuværende produktions- og

distributionssetup blev en række tiltag besluttet.

Nyt lager giver
kapacitet til højsæson
”Når det nye lager står parat i 2013, vil vi kunne

gå ind i højsæsonen uden at skulle ansætte flere

medarbejdere. I dag er det sådan, at hvis solen

skinner, så har vi op til fem gange så mange

ordrer, som hvis den ikke gør. Det er næsten

umuligt at planlægge sig ud af, når meget af ar-

bejdet foregår manuelt. Derfor var det en meget

høj prioritet at satse på yderligere automatise-

ring af vores lager,” siger Bård Schefte.

Dette imødekommes med en ny plukke- og pak-

keløsning i Gjelleråsen, som understøttes af et

Warehouse Management System, der udbredes

til samtlige tilbageværende lokationer. Der

nedlægges også en række af de 15 decentrale

depoter, og den proces vil øge mængden af is i

Gjelleråsen med 60-70 pct., men med det nye

plukke- og pakkesystem vil håndteringen, selv i

højsæsonen, kunne varetages af lagerets faste

bemanding.

Selve lagerets indretning vil også blive opti-

meret. Diplom-Is har et forholdsvist stabilt antal

varenumre, hvor 10 til 20 af de mest populære

is står for hele 80 pct. af den samlede volumen.

En optimal placering af varerne vil både spare

tid og bedre ergonomien i det kommende,

semiautomatiske frostlager.

”Vi har været igennem mange effektivise-

ringsprojekter de seneste år, men det er første

gang, vi starter helt overordnet og går ned i

alle detaljer. I den proces har det været helt

nødvendigt med en ekstern rådgiver,” siger

Bård Schefte.

Projektet er en væsentlig del af organisationens

program til omkostningsreduktion, hvor man

fra ledelsesniveau har som mål at opnå årlige

besparelser på 25-30 millioner norske kroner.

28 millioner liter is om året

Diplom-Is er ejet af Norges største mejeriselskab, Tine BA. Virksomheden har en markedsandel på ca. 55-57 pct. af Norges

samlede salg af is. Diplom-Is producerer både is under eget mærke, Diplom-Is, og forsyner det norske marked med is gen-

nem sine agenturer på eksempelvis Mövenpick, Mars Ice Creams og Nestlé. Diplom-Is har en omsætning, der nærmer sig en

milliard, og op mod 600 ansatte, hvilket er meget sæsonbestemt. Fra produktionen i Brevik og Gjelleråsen sendes årligt 28

millioner liter afsted. Igennem de seneste år har Diplom-Is frasolgt sine aktiviteter i Danmark og Sverige for at koncentrere sig

fuldt ud om det norske marked.

www.diplom-is.no

Når det nye lager står parat i 2013, vil vi kunne gå ind i høj-

sæsonen uden at skulle ansætte flere medarbejdere. I dag er

det sådan, at hvis solen skinner, så har vi op til fem gange så

mange ordrer, som hvis den ikke gør. Det er næsten umuligt at

planlægge sig ud af, når meget af arbejdet foregår manuelt.

Bård Schefte, projektleder for logistik og produktion hos Diplom-Is

“

”

Langebæk:log Side 9 : 9Side 8 : 9

Unik teknologi pakker
frugt og grønt til Sjælland
Nettos butikker på Sjælland får i dag leveret grønt fra et af landets mest avancerede og automatiserede pakkerier. 15 robotter plukker,

flytter og pakker kasser på paller med høj hastighed og stor præcision. Det foregår fra Nettos grøntlager i Køge; anlægget bygger på

nyeste teknologi, der blandt andet gør det muligt at håndtere tunge kasser med meget forskellige udformninger.

Nyt robotkoncept
flytter alle typer kasser
Det førte til en gennemgribende nytænkning af

hele processen, og Langebæk Logistik blev ind-

draget som rådgiver. Den nye pakkehal blev ind-

rettet, sådan at der nu bliver plukket, primært af

robotter, direkte fra palle til palle. Dermed skal

der ikke bruges tid og energi på at udpakke og

placere indkommende leverancer, inden de igen

skal pakkes på paller til butikkerne.

Gennem en omfattende projektering og un-

dersøgelse af de seneste teknologiske landvin-

dinger viste det sig desuden, at det er muligt at

automatisere meget mere, end hvad både Netto

og Langebæk Logistik havde kalkuleret med i

første omgang.

En af de store udfordringer var nemlig at få

pakkerobotterne til at gribe, flytte og placere

en række forskelligt udformede kasser af

forskellige materialer. De grønne plastickasser,

som kendes fra Netto-butikkernes grøntsags-

afdelinger, er kun én kassetype, men at designe

en robot til på samme tid at kunne håndtere

papkasser med bananer og åbne kartonbak-

ker med forårsløg var en udfordring, som ikke

umiddelbart havde en løsning.

Unik teknologi i Danmark
Et researcharbejde i samarbejde med Langebæk

Logistik resulterede i, at en ny og uafprøvet

teknologi, bestående af avancerede gribehove-

der, blev testet. Robothovederne, der ved instal-

lationen var prototyper, kan med høj præcision

og stor fleksibilitet gribe om de forskellige em-

ballager og samtidig gøre det både hurtigt og

blidt, så varerne ikke bliver beskadiget. Denne

teknologi er ikke set tidligere i Danmark og vil

efter al sandsynlighed danne forbillede for kom-

mende projekter i dagligvarebranchen, vurderer

Langebæk Logistik.

En anden udfordring ved løsningen var at få

robotterne til at stable pallerne stabilt. Inden

pallerne automatisk bliver wrappet med folie,

står varerne nemlig ubeskyttede, og det giver

risiko for, at opstablingen falder sammen under

pakning og transport. Også denne problematik

blev klaret med en unik løsning, designet særligt

til projektet, hvor pallerne støttes i siderne,

mens de bliver pakket.

Automation giver
bedre plukkekvalitet
”Vi arbejdede ud fra en antagelse om, at vi

kunne automatisere omkring 50 pct. af al

pakning, men med den endelige løsning er vi

kommet op på ikke mindre end 80 pct.,” siger

Jørgen Larsen. Han påpeger desuden, at pluk-

kekvaliteten, altså mængden af korrekt pakkede

paller, nu er langt bedre, end hvad det er muligt

at opnå ved manuel pakning.

”Vi er meget tilfredse med projektet. Vi har

fået et bedre arbejdsmiljø, en fremtidssikret

løsning og en kapacitetsforøgelse, der kommer

til at understøtte os de næste mange år,” siger

Jørgen Larsen.

Erfaringen med grøntlageret i Køge skal nu

overføres til Nettos ferskvarelager i Jylland, hvor

Langebæk Logistik også er med som rådgiver.

430 lavprisbutikker landet over

Netto kunne i 2011 fejre 30-års fødselsdag i Danmark. Virksomheden har med stor succes vænnet danskerne til at handle i

discountbutikker, og i årenes løb er der etableret flere end 430 Netto- og døgnNetto-butikker over hele landet, og næsten

dobbelt så mange er åbnet i Tyskland, Polen og Sverige. Netto er en del af Dansk Supermarked A/S, som ejes af A.P. Møller-

Mærsk Gruppen og F. Salling, som også driver andre kæder, herunder Bilka og Føtex.

www.netto.dk

Udfordring

Stort grøntlager med meget manuelt arbejde og tunge løft. Forskellige varetyper

udfordrede de tekniske løsninger og besværliggjorde automatisering.

Løsning

•	 Nyt samlet plukke- og pakkesystem med pluk direkte fra lagerpalle til kundepalle

•	 15 robotter, der hver kan arbejde med fire-fem varenumre

•	 Unikke løftehoveder, der kan håndtere flere typer kasser, kartoner og bakker

•	� Anvendelse af specielle pakkekassetter, som sikrer de ufolierede paller frem

til aut. foliering

Udvalgte resultater

•	 Præcedens for dagligvarebranchens frugt- og grønthåndtering

•	 80 pct. af alle pluk foretages automatisk

•	 Bedre arbejdsmiljø og ergonomi

•	 Kapacitetsforøgelse

•	 Mere præcise pluk

•	 Op til 3.000 pluk i timen

•	 Pluk til op til 60 butikker samtidigt

•	 Levering til 275 butikker dagligt og kapacitet til mange flere

Vi er meget tilfredse med projektet. Vi har fået et

bedre arbejdsmiljø, en fremtidssikret løsning og en

kapacitetsforøgelse, der kommer til at understøtte

os de næste mange år.

Jørgen Larsen, logistikchef hos Netto

“

”

Langebæk:log Side 10 : 11

Skandinaviens største
højlager under opbygning
Et stykke uden for Oslo er opbygningen af Skandinaviens mest moderne, automatiske lager i gang. Det er Coop Norge Handel A/S’ nye

Østlandslager, som skal betjene Coops butikker i det sydøstlige Norge med alle ferskvarer, frostvarer, grønt og fødevarer af både egne

og indkøbte mærker. Lageret skal også fungere som centrallager og forsyne butikker i hele Norge med en stor del af fødevarerne,

herunder en andel ferskvarer. Lageret er enormt også i international sammenligning, og det har udfordret Coop. Eksempelvis har

dimensionerne og automatiseringsgraden betydet, at man opererer med en række ubekendte faktorer, ganske enkelt fordi der her

mangler referencer at læne sig op ad. I den proces har rådgivere og leverandører været en uvurderlig hjælp.

Dimensionerne er imponerende. En halv

kilometer langt, 200 meter bredt og 25 meter i

gennemsnitlig højde – det giver 1,25 millioner

kubikmeter lagerplads. 300 lastbiler vil hvert

døgn blive enten fyldt eller tømt, når lageret om

et par år udnytter sin fulde kapacitet. Østland-

slageret vil blive arbejdsplads for omkring 300

medarbejdere, når det er i fuld produktion.

Men Østlandslageret er ikke blot det største,

Norge hidtil har set. Det er også det absolut

mest automatiserede. Med en investeringspulje

på omkring 1,5 mia. norske kroner har Coop

været i stand til at sammensætte en løsning, der

kan håndtere en betydelig del af samtlige varer

fuldautomatisk. Det gør formentlig lageret til

Nordens mest automatiserede, og de massive

investeringer er således også et signal om, at

Coop forventer at kunne hente store gevinster

ved at fokusere på supply chain management

på langt sigt.

Coop har nemlig en række udfordringer i et

marked, der ændrer sig hastigt. Virksomheden

vedtog for ca. 5 år siden en strategi om at

håndtere store dele af varetransporten ud til

egne butikker, som tidligere blev varetaget

af leverandører. Det gælder fx bryggerivarer,

mejeriprodukter og kød, og med ét slag stillede

det spørgsmål til hele organisationens logistik

de kommende mange år.

Vækst og insourcing bag Skandi-
naviens mest moderne lager
Coop skulle nemlig også forholde sig til to

andre stigende tendenser. Virksomhedens egne

mærker, såsom X-tra, COOP og Änglemark

er i kraftig vækst, og der vil i fremtiden blive

satset endnu mere på at udvide andelen af egne

mærker i butikkerne. Desuden oplever Coop en

befolkningstilvækst i Oslo-området, som kræver

større logistikkapacitet centralt på Østlandet.

”Alle disse ting gjorde, at vi i 2008 begyndte at

planlægge et nyt højlager. Vores første ønske

var at placere det i forbindelse med et eksister-

ende lager her i Oslo, men af forskellige årsager

kunne vi ikke få de nødvendige tilladelser.

Derfor fandt vi et område lige uden for Oslo,

hvor vi kunne bygge, som vi ønskede,” fortæller

Ståle Nersund, der er projektleder for logistik på

projektet. Han og hans team valgte at arbejde

med Langebæk Logistik af flere årsager. Først og

fremmest var det nødvendigt at gå til Danmark

for at finde kvalificerede specialister, fordi ingen

i Norge har erfaring med den type opgaver.

”Vi var på bar bund – både hvad angår hele

processen omkring indkøb af så avanceret

lagerteknologi, kontraktstyring og myn-

dighedsgodkendelser. Men det har også været

Her fyldes hver fjerde indkøbspose

Hver fjerde indkøbspose i Norge bliver fyldt i et af Coops supermarkeder. Over 1.000 butikker landet over er en del af

forbrugersamvirket Coop, der i organisation svarer til den danske, forbrugerejede organisation FDB, der ejer Coop Danmark

A/S. Virksomheden har 22.500 medarbejdere og ejes af 117 lokale butikker (svarende til brugsforeninger). Det nye højlager

opføres af Coop Norge Handel A/S – et selskab, som står for indkøb, logistik, kædedrift og markedsføring for Coop i Norge.

væsentligt for os at bruge eksterne og

uafhængige rådgivere til at hjælpe os med at

vurdere forskellige teknologiers modenhed, så vi

kan træffe de bedste beslutninger,” siger han.

Trods grundig planlægning er der stadig

elementer, som skal justeres hen ad vejen.

Etableringen af et lager af den størrelse er langt

fra et standardprojekt, og derfor er en stor del

af planlægningen et spørgsmål om at have

overblik nok til at kunne arbejde med kalkule-

rede ubekendte.

Ny teknologi giver maksimalt
udbytte af højlager
”Et godt eksempel på det er, at vi stadig ikke

har overblik over, hvordan kølingen kommer til

at fungere. Med de højder og størrelsesforhold

er der ikke nogen værktøjer, som kan give os

præcise beregninger over, hvordan tempera-

turer og luftstrømme vil fordele sig – og hvilke

køleanlæg og blæsere vi efterfølgende skal

installere,” fortæller Ståle Nersund.

Et eksempel mere er valget af teknologi, som

aldrig er benyttet i Norden tidligere. Hoved-

leverandør af automation er Witron, der leverer

alt fra plukkerobotter til IT og PLC’er. Witron

har til lageret introduceret flere unikke systemer,

herunder volumenbesparende palleopbygnings-

software og OPM-løsninger, som automatisk

pakker paller af Coops mange tusinde vare-

numre.

”Vi har ikke selv været i stand til at vurdere disse

teknologiers robusthed, men via rådgivning

fra Langebæk Logistik har vi kunnet træffe

beslutninger om at inddrage disse nye løsninger

i lagerets opbygning. Dermed får vi det maksi-

male udbytte af lageret, når det står færdigt,”

siger Ståle Nersund.

Og det er ikke blot Coop, der får udbytte af

lageret. Med en markedsandel på omkring

24 pct. vil Skandinaviens største lager dagligt

forsyne over 1,3 millioner mennesker med

dagligvarer, og de vil med lageret kunne være

endnu sikrere på et stort og rettidigt udvalg til

konkurrencedygtige priser.

www.coop.no

Det har også været væsentligt for os at bruge eksterne og

uafhængige rådgivere til at hjælpe os med at vurdere for-

skellige teknologiers modenhed, så vi kan træffe de bedste

beslutninger.

Ståle Nersund, projektchef logistik, Coop Norge Handel A/S

“

”

Udfordring

•	� Ændret forsyningsstruktur i et

marked, der strækker sig over

mere end 2.500 km fra Oslo til

Nordkap

•	� Ændret varesammensætning og

øget befolkningstæthed i centrale

dele af landet

•	� Ønske om effektivisering af hele

lagerdriften

Løsning

•	� Nyt centrallager, der samler

Coops aktiviteter inkl. nyt SCM-

setup for Coop i hele Norge

•	� Kapacitet til 500.000 pluk i døgnet

•	� Betjening af 300 lastbiler i døgnet

•	� 52.000 kvadratmeter lager,

svarende til syv fodboldbaner

•	� Fem klimazoner til forskellige

varetyper

•	� Fokus på energibesparelser

og ergonomi

Langebæk:log Side 12 : 13

www.novozymes.com

Tobak til hele verden

Scandinavian Tobacco Group (STG) er en global virksomhed med afdelinger i mere end 20 lande og et forhandlernetværk i

120 lande. Virksomheden er resultatet af en fusion mellem Scandinavian Tobacco Group A/S og Swedish Match’s cigar- og

pibetobaksektion i 2010. De primære produkter er pibetobak samt maskin- og håndrullede cigarer, men STG har også et stort

sortiment af finskåren tobak til cigaretter, snustobak og piber. STG beskæftiger i dag over 9.700 medarbejdere globalt set og

havde i 2010 en omsætning på 1,4 mia. kr.

Scandinavian Tobacco Group
ruster op på pibetobak
En af udfordringerne for STG’s udvidelse af pibetobaklageret på Fyn har været brandmyndighedernes godkendelser. Reglerne er ikke

altid enkle at tolke, slet ikke når stablingshøjden overstiger seks meter. Men STG har via rådgivning, godt samarbejde med lokale

brandmyndigheder og kreative løsninger fået et lager, der løser kapacitetsproblemerne, samtidig med at brandregler overholdes.

Tobaksindustrien opererer i disse år på et udfor-

drende, nedadgående marked, og det kræver

overblik at optimere i forhold til konjunkturerne.

Investeringerne skal være knivskarpe og med en

kort afskrivningshorisont. STG har gennem sam-

menlægninger og hjemtagning af nye agenturer

på pibetobak formået at øge vareflowet på

virksomhedens lager på Fyn. Det krævede i 2011,

at STG måtte nytænke lagerets indretning og

funktion, så lagerpladsen kunne øges – og det

gerne, uden at der skulle bygges nyt.

Pallepladser øget med knap 50 pct.
I januar 2012 var logistikoptimeringen på plads,

og det kunne gøres inden for rammerne af de

eksisterende bygninger. En grundig gennem-

gang af lagerets funktioner og logistik, som

STG’s logistikleder Ole Frederiksen varetog i

samarbejde med Langebæk Logistik, førte

blandt andre tiltag til, at der er i den centrale

pakkehal blev installeret mobile pallereoler. Det

gav på én gang 40-50 pct. mere palleplads.

Samtidig blev varerne omfordelt, hvilket bland

andet indebar, at det nu er mindre enheder, der

plukkes, og der skal køres kortere. Det sparer tid

og er også hensigtsmæssigt, fordi STG nu og i

fremtiden skal pakke flere forskellige og mindre

enheder til eksport og til de danske butikker.

Samtidig blev selve plukkeproceduren effektiv-

iseret, og en ny folievikler til automatikvikling af

varer fra produktionen minimerede håndterings-

tiden på lageret væsentligt.

Usikkerhed om højlager
i eksisterende bygninger
Stablingshøjden i de planlagte, mobile palle-

reoler var så høj, at lageret skiftede brandkate-

gori fra almindeligt lager til højlager. Det var

derfor vigtigt at tage brandmyndighederne i ed i

forhold til brandgodkendelse af nyindretningen.

Godkendelse af højlagre er langt fra en eksakt

videnskab, og det er derfor ofte op til de lokale

brandmyndigheder at tage stilling til temmelig

komplicerede projekter.

Det har i enkelte tilfælde betydet, at myndighed-

ernes usikkerhed i forhold til de danske højlager-

regler har ført til, at danske virksomheder overve-

jer at placere deres lagre uden for Danmark, hvor

reglerne er mere lempelige. Nye og opdaterede

regler, der ligger tættere på vore nabolande, er

dog undervejs, hvilket efter alt at dømme ender

med, at grænsen for, hvornår eksempelvis et

lager kategoriseres som højlager, ændres.

Et højlager i to tempi
Problematikken med højlagre og godkendelser

er velkendt i logistikkredse, og derfor valgte

STG i samarbejde med Langebæk Logistik at

gå i gang med brandproceduren meget tidligt i

processen.

”Vi håber på, at der i løbet af 2012 vil blive

vedtaget regler, der matcher det nuværende

udkast og de øvrige EU-landes regler. Lagerløs-

ningen hos STG er indrettet, så den opfylder

de nugældende regler, men samtidig er den

forberedt til, at den på sigt vil kunne ændres

i retning af det nye regeludkast,” siger John

Carstens fra Langebæk Logistik, der har været

projektleder på opgaven.

www.st-group.com

Logistic footprint giver fornyet
overblik hos Novozymes
Novozymes er en videntung virksomhed, hvor fokus traditionelt har været på produktion og udvikling. Inden for de seneste par år er et nyt

fokus rettet mod den interne logistik. Et øget flow af varer og stigende krav fra kunder om præcision har betydet, at forsyningskæderne nu

er parat til at blive justeret i forhold til virksomhedens langsigtede planer.

Novozymes har i løbet af det seneste år

analyseret mulighederne i en omorganisering

af lagersetuppet, så de lever op til vækstsce-

narier frem mod 2016-2017. Samtidig er der

med et ”logistic footprint” lagt et grundlag

for scenarier, der rækker helt frem mod 2025.

Det betyder, at Novozymes har mulighed for at

tilrettelægge det bagvedliggende vareflow et

godt stykke ind i fremtiden.

”Nu har vi en klar plan for de fremtidige mu-

ligheder for udvidelser af kapacitet, og vi ved

hvad det koster – med fremskrivningerne kan

vi planlægge investeringerne i takt med vores

vækst,” siger Jan Martinus Overgaard, der er

projektleder hos Novozymes, om resultatet af et

nyligt samarbejde med Langebæk Logistik.

Nyt fokus på logistik og
supply chain management
”Vi vil gerne sikre os, at vi fremadrettet tænker

logistik ind tidligt i vores løsninger, så vi i takt

med vores vækst ikke skaber nogle flaske-

halse. Samtidig ønsker vi, at strømline flowet

i hele organisationen blandt andet for at øge

kapaciteten,” siger Jan Martinus Overgaard.

De udfordringer samt en ny ledelsesmæssig

interesse for supply chain management var

baggrunden for, at en nyoprettet projektgruppe

hos supply chain i Novozymes i efteråret 2011

tog kontakt til Langebæk Logistik. Det førte til,

at der blev udviklet et såkaldt logistic footprint,

som Novozymes nu benytter til at fremskrive

udviklingen på lageret ud fra en række variable

parametre.

Øges flowet af en bestemt type varer, kan Novo-

zymes se en grafisk fremskrivning af, hvordan

det kommer til at påvirke hele systemet og ikke

mindst, hvornår flaskehalse vil opstå.

Plan for udvidelse ligger klar,
når behovet er der
Samarbejdet med Langebæk har desuden vist

Novozymes, hvordan den fysiske indretning af

det primære kølelager i Bagsværd kan ændres

fra stationære til mobile pallereoler, hvilket vil

give plads til knap 50 pct. flere paller. - Altså et

alternativ til at skulle investere i et nyt kølelager.

Langebæk Logistik har også leveret en køreplan

for en WMS-løsning, der kan integreres med

Novozymes’ ERP-system, SAP, og den fase kan

iværksættes, når det bliver nødvendigt.

Unik viden om enzymer

Novozymes er et biotekselskab, der udvikler og producerer enzymer til en række forskellige industrier verden over. I 2011

havde virksomheden en andel af det samlede verdensmarked på 47 pct. inden for enzymproduktion. Enzymerne er fordelt på

mere end 700 forskellige produkter, og der er taget over 6.000 patenter på produkter og processer. De flere end 5.500 med-

arbejdere i Novozymes leverer produkter til brancher så forskellige som landbruget, medicinalindustrien, rengøringsprodukter,

papirindustri og bioenergi.

Nu har vi en klar plan for de fremtidige muligheder

for udvidelser af kapacitet, og vi ved hvad det

koster – med fremskrivningerne kan vi planlægge

investeringerne i takt med vores vækst.

Jan Martinus Overgaard, projektleder hos Novozymes

“

”

Langebæk:log Side 14 : 15

En ny logistikmærkning skal hjælpe de involverede parter i en ejendoms-

handel til at vurdere, hvor egnet en ejendom er mht. logistisk anvendelse.

En ejendom kan eksempelvis være nok så stor, men er hallerne lave og fyldt

med søjler, er den ikke egnet til moderne lagerdrift.

”Logistikmærkning betyder, at det bliver muligt at sammenligne ejendomme

på et mere fuldstændigt grundlag. Dermed kan vi både understøtte en

velfunderet prissætning og hjælpe køber eller lejer til at få overblik over, om

bygningen lever op til behovene,” fortæller Lars Bek Jensen, direktør hos

Langebæk Logistik.

Mærkningen baserer sig på en lang række parametre såsom beliggenhed,

indretning, udvidelsesmuligheder, installationer etc. Alle data analyseres efter

en kvalitativ norm, der er særligt udviklet til formålet af Langebæk Logistik.

Gennemgangen munder ud i en rapport, hvor detaljerne specificeres i en

række kategorier, der bedømmes særskilt. For at gøre mærkningsordnin-

gen så generelt anvendelig som muligt, resulterer hver sag i en karakter på

syvpunktsskalaen A - G. Dermed bliver det overskueligt at sammenligne flere

ejendomme med hinanden.

Om ønsket kan mærkningen ledsages af konkrete forslag til forbedring af

ejendommens logistiske egnethed.

De første logistikmærkninger er allerede foretaget. Det er blandt andre

Finansiel Stabilitets ejendomsselskab, der har set en fordel i at kunne doku-

mentere deres ejendommes logistiske egnethed.

”Vi håber naturligvis på, at logistikmærkning bliver en standard på lige fod

med energimærkningen i private boliger. Ud fra den respons, vi har fået på

ordningen, er det tydeligt, at der er et behov for produktet fra alle parter i

en erhvervsejendomshandel,” siger Lars Bek Jensen.

Langebæk introducerer logistik-
mærke for erhvervsejendomme

Ejendommens sam-
lede logistikmærke A B C D E F G

A
Gives for den yderst veldisponerede logsitkejendom med
helt moderne faciliteter, meget gode udeområder, en
generelt meget god placering. En ejendom, som i høj grad
muligør god, sikker og effektiv logisikdrift.

B
Den veldisponerede logistikejendom med helt moderne
faciliteter, meget gode udeområder og en god placering.
En ejendom, som på alle niveauer muliggør god, sikker og
effektiv logistikdrift.

C
En veldisponeret logistikejendom med gode faciliteter,
gode udeområder og god placering. En ejendom, som
muliggør god, sikker og effektiv logistikdrift.

D
En logistikejendom med rimelige faciliteter, udeområder
og en fornuftig placering. En ejendom, som muliggør
relativt god, sikker og effektiv logistikdrift

E
En logistikejendom med en struktur, adgangsforhold og en
placering, som i nogen grad virker hindrende i forhold til
opnåelse af en effektiv og sikker logistikdrift.

F
En logistikejendom med en struktur, adgangsforhold og
en placering, som i høj grad besværliggør daglig drift,
og som på det sikkerhedsmæssige område trænger til
modernisering.

G
Gives for den helt utlistrækkelige logistikejendom med
mangelfulde faciliteter, ringe udeområder og generelt
dårlig placering. En ejendom, som ikke tillader sikker og
effektiv logistisk drift.

Nu får sælgere, mæglere og købere af erhvervsejendomme et stærkt redskab til at vurdere, hvor godt en given ejendom vil kunne fun-

gere logistisk. Det sker med en mærkningsordning, som Langebæk Logistik netop har introduceret til kunder og samarbejdspartnere.

Fordele som køber

• �En tidlig vurdering af en ejendoms anvendelighed og et godt grundlag for

beslutningstageren, som i mange tilfælde er lægmand på logistikområdet

• �Nedbringelse af usikkerhed ved at overse elementære, logistiske forhold

Fordele som udlejer/sælger

• �En reel og ærlig vurdering over for kunden efter en i forvejen fastsat

standard

• �En opgørelse af, hvad der evt. kan opgradere en ejendom, så den bliver

mere attraktiv

Ønsker du at vide mere om Logistikmærket, kan du kontakte

Lars Bek Jensen på tlf. 2120 0666 eller e-mail lbj@langebaek.com

Logistikmærket er udviklet og ejes af Langebæk Logistik.

Forsvarsforliget 2010-2014 stiller en række skrappe krav til besparelser og

effektivisering af Forsvarets organisation. Denne udfordring skaber behov for

radikale ændringer i forsvarets logistik. En række fokusområder er identi-

ficeret og Langebæk Logistik har allerede gennemført flere delopgaver for

Forsvaret. Netop nu arbejdes blandt andet på en fortsat optimering af effek-

tiv drift, hvor forsvarets tre værn skal arbejde tættere sammen på forsynings-

området og forbedre koordinering af distributionen.

Et af indsatsområderne er håndtering af emballage. Det drejer sig om både

europaller og transportkasser til mundering og materiel, som blandt andet

benyttes til Danmarks engagement i internationale operationer. Internt i

Forsvaret ser man betydelige besparelsesmuligheder på emballageområdet

gennem øget overblik og forskellige metoder til tracking. Et andet indsats-

område, der arbejdes på, er optimering af Forsvarets forsyningstjeneste og

depotstruktur, så den lever op til Forsvarsforligets krav om besparelser og

serviceniveau.

Besparelser i Forsvaret skal hentes på forbedret logistik
Forsvaret skal spare, og Langebæk Logistik er involveret i en række projekter, som skal effektivisere forsvarets depoter

og distribution samt sikre rentabel drift af de tre værns logistik.

Kort nyt

Kundetilfredshed hos Langebæk Logistik

Vores måling af kundetilfredshed foretages, for at vi kan blive bedre til at

leve op til vores mission om at levere kvalitet i alt, hvad vi laver. Det gælder

både i vores løsninger, i vores kommunikation og i opfyldelsen af vores

kunders mål. Hos Langebæk Logistik arbejder vi metodisk med målinger

og resultater, og den fremgangsmåde benytter vi også, når vi selv skal blive

bedre. Derfor kontakter vi vores kunder, når et projekt er gennemført, og

beder dem om at deltage i vores tilfredshedsundersøgelse. Det er et vigtigt

værktøj i vores bestræbelser på at forbedre vores ydelser og blive bedre til

at forstå vores kunder behov.

Lever op til egne målsætninger
Undersøgelsen er baseret på svar på evalueringsskemaer, udfyldt af den

projektansvarlige hos kunden. Evalueringen er inddelt i fire hovedkategorier

med fire til fem underspørgsmål. Vi spørger også vores kunder, om de vil be-

nytte sig af vores ydelser fremadrettet. Vores eget mål er, at kundetilfredshe-

den skal ligge på minimum 4 på en skala fra 1-5. Vi tilstræber en svarprocent

på 80. I år har svarprocenten været på 75, så her skal vi gøre en indsats.

Ledelsesmæssigt følger vi op på alle evalueringer, der ikke lever op til vores

kvalitetskrav.

Kundetilfredshed i 2011/12
Vores evalueringer har ud over den rene måling af tilfredshed også det for-

mål at få afklaret andre mere underliggende kommentarer, som vi kan tage

til os i vores fortsatte udvikling.

Samtlige kunder, der har fået løst en opgave hos Langebæk Logistik i 2011, overvejer at komme tilbage en anden gang.

Det er et af resultaterne fra vores årlige tilfredshedsundersøgelse, som vores kunder inviteres til at deltage i.

Målopfyldelse
Kompetencer
Kommunikation
Ressourcer og fremdrift

Nej: 0%

Ja: 100%

Overvejer I at
benytte Langebæk til
fremtidige opgaver?

0

1

2

3

4

55

4,2 4,4 4,3 4,3

Langebæk Logistik A/S

Gydevang 24

3450 Allerød

Telefon 44 95 55 55

info@langebaek.com

www.langebaek.com

Elektronisk nyhedsbrev
Tilmeld dig vores halvårlige, elektroniske

nyhedsbrev.

www.langebaek.com

Langebæk Logistik er Danmarks førende rådgiver og systemintegrator inden for logistik, lager, produktion

og materialehåndtering samt operationel supply chain management.

Vi gennemfører 50 logistikprojekter og logistikløsninger om året. Fra løbende rådgivning og rene udvik-

lingsopgaver til totalentrepriser, hvor vi står for alt fra konceptudvikling til projektering, installation og

efterfølgende service. Vi ønsker at sikre vore kunder den optimale og mest værdiskabende logistikløsning.

Vi leverer konsulentydelser inden for:
	 • �Logistikrådgivning: lagerdesign, produktions- og distributionsdesign, procesoptimering, analyser,

strategiudvikling, udbudsrunder m.m.

	 • �Ingeniørydelser: projektledelse, projektering og implementering.

Langebæk Logistik er uafhængige af leverandørinteresser, agentaftaler eller andre former for faglige eller

økonomiske bindinger. Vi kan til enhver tid frit vælge den tekniske løsning, der er bedst for vores kunde.

Udvalgte kunder
Agri-Norcold, Alfa Laval, Arla Foods, Aalborg Portland, Bang & Olufsen, Bantex, Barcadi-Martini Danmark,

Bent Brandt, Bisca, Biva, Brdr. Klee, Brødrene Dahl, Carl F, Carlsberg, Carlsberg Ringnes, Coop Danmark,

Coop Norge, Danfoss, Dansk Supermarked Gruppen (Bilka, Føtex og Netto), DanTransport, Danæg,

Dermoshop OY, Dinex, Dyrup, EnergiMidt, Forsvaret, Fritz Hansen, Genoptræning København, GDC, GRIT,

Grundfos, GT Glasfiber, Hempel, H. Lundbeck, Intervare, Jysk, Københavns Lufthavne, Lego, Lyreco, Mac

Baren, Martin Gruppen, Matas, Merrild Kaffe, Nomeco, Novo Nordisk, Nyt OUH, Post Danmark, Region

Syddanmark, Rexholm, Roth Nordic, Scania, Signal, Siemens Wind Power, Kolding Sygehus, TINE Group,

Toms, Unicef, Århus Lufthavn m.fl.

Operationel logistikrådgivning
og implementering

